Emergency Management Division **Informational Letter** 4000 Collins Road P.O. Box 30636 Lansing, MI 48909-8136 www.michigan.gov/emd Volume: 05-25 November 1, 2005 TO: **Local and District Emergency Management Coordinators** SUBJECT: 2003 State Homeland Security Grant Program - School Initiative Equipment **Purchasing Guidelines** Through participation in the 2003 State Homeland Security Grant Program, Michigan school districts were allocated homeland security dollars to participate in planning and exercise activities to enhance the capabilities of school buildings to prepare for and respond to an incident of terrorism or an incident involving chemical, biological, radiological, nuclear and explosive (CBRNE) weapons of mass destruction. Money has again been allocated to those school districts who participated in that grant opportunity for the purchase of **equipment items** approved by the Office for Domestic Preparedness. On November 1, information will be sent to school districts outlining the final procedures for procurement of specific equipment items. The grant period for this program will be November 1 - December 15, 2005. This is a 45 day procurement process. There will be two categories of equipment options: (1) General Equipment Items, and (2) Interoperable Communications Equipment. #### **GENERAL EQUIPMENT** In order to expedite the general equipment acquisition process, EMD will act as the fiscal agent for this project through a Memorandum of Understanding (MOU) with the school district. This MOU will allow EMD to purchase equipment items on behalf of the district, which will bear no direct financial responsibility for the purchase. Each district will be provided with a list of items to choose from, based on the results of their 2003 planning and exercise program Needs Assessment Worksheets. The order form will be submitted to the Homeland Security Section with the signed MOU and the order will be placed through the State of Michigan MiDeal procurement program. Items will be shipped directly to the district upon approval of the order. #### INTEROPERABLE COMMUNICATIONS This category will be completed on a reimbursement basis. Interoperable communications equipment will include: - Individual portable radios (i.e. 800 MHz) - Software radios - Portable repeaters - Radio interconnect systems - Batteries, chargers and battery conditioning systems If districts choose to purchase communications equipment, these items will require the approval of local or county emergency management programs to ensure compatibility with existing emergency response communications systems. Documentation of compatibility (endorsed by the local or county EM coordinator) will be required for this category of equipment. This form is included in their grant agreement packet. Also included in this category will be intra-building, hand held, "walkie-talkie" type radios. These radios can be purchased at locations such as Best Buy, Wal Mart or other department-type stores. Most schools have requested this type of radio to communicate within their buildings from classroom to classroom or classroom to administration office, and ODP has approved the purchase of this equipment for schools. These radios will <u>not</u> require your approval for purchase. Only if the purchase involves interoperability issues will you need to document the purchase. Districts will not need to contact you for the purchase of general equipment items. We are requesting, however, that you assist your local school districts if they choose to purchase interoperable communications equipment to ensure interoperability with current emergency response communications systems already in place. Please note that participation in this grant initiative is contingent upon completion of the planning and exercise grant elements of the 2003 State Homeland Security Program Part II (January 1 – December 31, 2004). Those districts who did not participate in the 2003 grant program are not eligible for this equipment program. If districts are interested in becoming eligible for future grant initiatives, they may still complete the planning and exercise activities outlined in the 2003 grant and submit documentation of completion of those activities to this office, however, no grant dollars are available to complete those elements. I have attached the grant agreement, equipment list and order form for your information. The districts will receive a packet of materials including: - Cover Letter - Grant Agreement - Memorandum of Understanding (MOU) - Form Submittal Checklist - Approved Equipment List - Communications Equipment Documentation Form - Equipment Order Form - Reimbursement Request Form - Notification of Waiver If you have any questions, please contact Colleen Mohr at 517-336-6464, 517-324-2363 or mohrc@michigan.gov. Sincerely, KRISTE ETUE, CAPTAIN Deputy State Director of Homeland Security and Emergency Management KKE:CM:dw (030) #### Attachments (3): - School Equipment Grant Agreement - Approved Equipment List - Equipment Order Form # State of Michigan 2003 State Homeland Security Grant Program Part II Equipment Grant Agreement Grant Period - November 1, 2005 through December 15, 2005 **CFDA Number – 97.004** This State Homeland Security Grant Program (SHSGP) Grant Agreement is hereby entered into between the Michigan Department of State Police, Emergency Management Division (hereinafter called the Sub-grantor), and (print school district name) (hereinafter called the Sub-grantee) # I. Purpose The purpose of this Grant Agreement is to provide federal pass-through funds to the Sub-grantee for the purchase of equipment to enhance the capabilities of school buildings within the Sub-grantee's district to prepare for and respond to an incident of terrorism or an incident involving chemical, biological, radiological, nuclear and explosive (CBRNE) weapons of mass destruction. For purposes of this grant, school building is defined as "a facility used for the instruction or housing of students for the purpose of administration of educational or research programs." #### II. Objectives The principal objective of this Grant Agreement is to provide financial assistance for the purchase of allowable equipment, in two categories, including: # A. General Equipment - i. Equipment included on the enclosed Approved Equipment List, which must be purchased under the requirements of the attached Memorandum of Understanding (MOU). - ii. This category does not involve reimbursement. #### B. <u>Interoperable Communications Equipment</u> - i. Shall be compatible with a suite of standards called ANSI/TIA/EIAA-102, Phase 1 (Project 25) - ii. Interoperable with community first responders or - iii. Interoperable with county emergency response communications system - iv. Interoperable communications equipment includes: - 1. Individual/portable radios (800 MHz), software radios, portable repeaters, radio interconnect systems, batteries, chargers, and battery conditioning systems. - a. Portable, hand-held, intra-building (walkie-talkie type) radios <u>are allowed</u> under this category but <u>do not require</u> documentation of emergency response system compatibility by local or county emergency management programs for purchase. #### III. Statutory Authority Funding for the 2003 SHSGP is authorized by 1) Public Law 108-11, the Wartime Supplemental Appropriations Act of 2003; 2) Public Law 107-56, the USA Patriot Act of 2001; and 3) Public Law 107-296, the Homeland Security Act of 2002. The Sub-grantee agrees to comply with all program requirements in accordance with the SHSGP, Office of Management and Budget Circulars A-87, A-102, and A-133 as revised, the Michigan State Administrative Plan, and applicable federal and state laws and regulations. #### IV. State Homeland Security Grant Program Award Amount and Restrictions The equipment award for the Sub-grantee is up to \$1,334 per school building, <u>based on completion of 2003 Homeland Security Grant Program Planning and Exercise activities January 1, 2004 through December 31, 2004.</u> The formula for the award is \$1,334 x number of qualifying school buildings per district = district reimbursement. This Grant Agreement designates SHSGP funds for reimbursement of authorized equipment items listed on the 2003 SHSGP Approved Equipment List. Grant Agreement funds shall not be used for other purposes. The Approved Equipment List and Communications Equipment Restrictions are incorporated by reference into this Grant Agreement. Communications equipment purchases (excluding walkie-talkie type radios) must be documented by the local or county emergency management program coordinator to ensure compatibility and interoperability with current emergency response communications systems. #### Consortiums will not be allowed under this grant agreement. # V. Responsibilities of the Sub-grantee The Sub-grantee agrees to comply with all applicable federal and state regulations that pertain to this agreement, including the following: # A. <u>General Equipment</u> - i. In addition to this SHSGP Exercise Grant Agreement, Sub-grantee (school district) shall complete, sign, and submit to Sub-grantor the following documents for purchase of <u>allowable equipment</u> from the Approved Equipment List: - 1. Memorandum of Understanding/Agreement - 2. Purchase order form # B. <u>Interoperable Communications</u> - i. In addition to this SHSGP Exercise Grant Agreement, Sub-grantee (school district) shall complete, sign, and submit to Sub-grantor the following documents for purchase of interoperable communications equipment: - 1. Assurances (OJP Form 4000/3) - Certifications Regarding Lobbying; Debarment, Suspension and Other Responsibility Matters; and Drug-Free Workplace Requirement (OJP Form 4061/6) - 3. Audit Certification Form - 4. Request for Taxpayer Identification Number and Certification, Form W-9 - 5. Other documents that may be required by federal or state officials - a. Emergency management program documentation form (excluding walkie-talkie type radios) - b. Request for Reimbursement form (EMD-054, 3/2005) - C. Comply with requirements to submit an Equal Employment Opportunity Plan (EEOP) if applicable, to the U.S. Department of Justice, Office of Justice Programs, Office for Civil Rights, 810 Seventh Street N.W., Room 5107, Washington, DC 20531, within 60 days of the date of this award. Failure to submit an acceptable EEOP (if Sub-grantee is required to submit one pursuant to 28 CFR Section 42.302) that is approved by the Office of Civil Rights is a violation of the Sub-grantee's Certified Assurances and may result in funds from the award being frozen, until such time as the Sub-grantee is in compliance. - D. Complete and submit all documents no later than <u>December 15, 2005</u>. There will be no extension of the deadline. - E. Comply with applicable financial and administrative requirements set forth in the current edition of "U.S. Department of Justice Financial Guide," including the following provisions: - i. Account for receipts and expenditures, maintain adequate financial records, and refund expenditures disallowed by federal or state audit. - ii. Retain all financial records, supporting documents, statistical records, and all other records pertinent to the SHSGP for at least three years after the final grant report, for purposes of federal and/or state examination and audit. - iii. Perform the required financial and compliance audits in accordance with the Single Audit Act of 1984, as amended, and OMB Circular, A-133, "Audits of States, Local Governments, and Non-Profit Organizations," as further described in OJP's "Financial Guide," Chapter 19. Random audits shall be performed to ensure compliance with applicable provisions. - iv. Sub-grantor and Sub-grantee FY03 SHSGP information is subject to requests made pursuant to the federal and state Freedom of Information Act (FOIA), §5. USC 552 & MCLA 15.243, Section 13(1)(u)&(y). It is recognized that much of the information submitted in the course of applying for funding under this program, or provided in the course of its grant management activities, may be considered law enforcement sensitive or otherwise important to national security interests. This may include threat, risk, and needs assessment information; and discussions of demographics, transportation, public works, and industrial and public health infrastructures. Therefore, the Department of State Police, Freedom of Information Officer, will determine which information is to be released on a case by case basis. All applicants should be aware that any information created exclusively for the purpose of applying for and monitoring grants hereunder is the property of the U.S. Government, and shall not otherwise be disclosed or released pursuant to state or local law or regulation. # VI. Responsibilities of Sub-grantor The Sub-grantor, in accordance with the general purposes and objectives of this Grant Agreement, will: - A. Administer the SHSGP in accordance with all applicable federal and state regulations and guidelines. - B. Provide direction and technical assistance to the Sub-grantee. - C. Provide any special report forms and reporting formats (templates) required by the Sub-grantor for operation of the program. - D. Reimburse the Sub-grantee (<u>communications equipment purchase only</u>) in accordance with this Grant Agreement based on appropriate documentation submitted by the Sub-grantee. - E. Independently or in conjunction with the Office of Domestic Preparedness (ODP), conduct random on-site reviews with Sub-grantee(s). - F. Sub-grantor and Sub-grantee FY03 SHSGP information is subject to requests made pursuant to the federal and state Freedom of Information Act (FOIA), §5. USC 552 & MCLA 15.243, Section 13(1)(u)&(y). It is recognized that much of the information submitted in the course of applying for funding under this program, or provided in the course of its grant management activities, may be considered law enforcement sensitive or otherwise important to national security interests. This may include threat, risk, and needs assessment information; and discussions of demographics, transportation, public works, and industrial and public health infrastructures. Therefore, the Department of State Police, Freedom of Information Officer, will determine which information is to be released on a case by case basis. All applicants should be aware that any information created exclusively for the purpose of applying for and monitoring grants hereunder is the property of the U.S. Government, and shall not otherwise be disclosed or released pursuant to state or local law or regulation. # VII. Payment and Reporting Procedures For the purchase of <u>communications equipment only</u>, the Sub-grantee agrees to prepare the Request for Reimbursement Form and submit with supporting documentation (including local or county emergency management approval [not required when purchasing walkie-talkie type radios]) containing all required authorized signatures. The documentation requirements can be met by submitting <u>approved invoices</u> (along with a copy of the corresponding payment check) and/or sales receipts. Purchase orders will not be accepted for reimbursements. #### **VIII.** Employment Matters Sub-grantee shall comply with the Elliott-Larsen Civil Rights Act, 1976 PA 453, as amended, MCL 37.2101 *et seq.*, the Persons with Disabilities Civil Rights Act, 1976 PA 200, as amended, MCL 37.1101 *et seq.*, and all other federal, state and local fair employment practices and equal opportunity laws and covenants that it shall not discriminate against any employee or applicant for employment, to be employed in the performance of this Grant Agreement, with respect to his or her hire, tenure, terms, conditions, or privileges of employment; or any matter directly or indirectly related to employment because of his or her race, religion, color, national origin, age, sex, height, weight, marital status, or handicap that is unrelated to the individual's ability to perform the duties of a particular job or position. Sub-grantee agrees to include in every subcontract entered into for the performance of this Grant Agreement this covenant not to discriminate in employment. A breach of this covenant is a material breach of the Grant Agreement. Sub-grantee shall ensure that no subcontractor, manufacturer, or supplier of Sub-grantee on this Project appears in the register compiled by the Michigan Department of Consumer and Industry Services, Commercial Enforcement Unit, pursuant to 1980 PA 278, as amended, MCL 423.321 *et seq.* (State Contractors with Certain Employers Prohibited Act). # IX. Limitation of Liability Sub-grantor and Sub-grantee to this Grant Agreement agree that each must seek its own legal representative and bear its own costs, including judgments, in any litigation that may arise from performance of this contract. It is specifically understood and agreed that neither party will indemnify the other party in such litigation. This is not to be construed as a waiver of governmental immunity. #### X. Third Parties This Grant Agreement is not intended to make any person or entity, not a party to this Grant Agreement, a third party beneficiary hereof or to confer on a third party any rights or obligations enforceable in their favor. # XI. Grant Agreement Period This Grant Agreement is in full force and effect from November 1, 2005 through December 15, 2005. No costs eligible under this Grant Agreement shall be incurred before the starting date of this Grant Agreement except with prior written approval. This Grant Agreement may be terminated by either party by giving thirty (30) days written notice to the other party stating reasons for termination and the effective date, or upon the failure of either party to carry out the terms of the Grant Agreement. Upon any such termination, the Sub-grantee agrees to return to the Sub-grantor any funds not authorized for use, and Sub-grantee shall have no further obligation to make payments. # XII. Entire Grant Agreement This Grant Agreement is governed by the laws of the State of Michigan and supercedes all prior agreements, documents, and representations between Sub-grantor and Sub-grantee, whether expressed, implied, or oral. This Grant Agreement constitutes the entire agreement between the parties and may not be amended except by written instrument executed by both parties prior to the termination date set forth in Paragraph XI above. No party to this Grant Agreement may assign this Grant Agreement or any of his/her/its rights, interest, or obligations hereunder without the prior consent of the other party. Sub-grantee agrees to inform Sub-grantor in writing immediately of any proposed changes of dates, budget, or services indicated in this Grant Agreement, as well of changes of address or personnel affecting this Grant Agreement. Changes in dates, budget, or services are subject to prior written approval of Sub-grantor. If any provision of this Grant Agreement shall be deemed void or unenforceable, the remainder of the Grant Agreement shall remain valid. # XIII. Business Integrity Clause The Agency may immediately cancel the grant without further liability to the Agency or its employees if the grantee, an officer of the grantee, or an owner of a 25% or greater share of the grantee is convicted of a criminal offense incident to the application for or performance of a State, public, or private grant or subcontract; or convicted of a criminal offense including but not limited to any of the following: embezzlement, theft, forgery, bribery, falsification or destruction of records, receiving stolen property, attempting to influence a public employee to breach the ethical conduct standards for State of Michigan employees; convicted under State or Federal antitrust statutes; or convicted of any other criminal offense which, in the sole discretion of the Agency, reflects on the grantee's business integrity. The individual or officer signing this Grant Agreement certifies by his or her signature that he or ## XIV. Official Certification | she is authorized to sign this Grant Agreement on | behalf of the school district. | |--|-------------------------------------| | Printed Name | Title | | Signature | Date | | For the Emergency Management and Homeland S | Security Division – do not complete | | KRISTE ETUE, Captain Deputy State Director of Emergency Management and Homeland Security | Date | # Approved Equipment List # 1. Personal Protective Equipment # **Team/Incident Command Vests (1.13.1.3)** | Ref No/Order No | Description | Vendor | UOM | Price | |-------------------|-----------------------------------|------------|-----|---------| | 1077-ICS (size) | Ultra Cool Mesh Vest with Pockets | ML Kishigo | Ea | \$20.28 | | , , | Meets ANSI/ISEA 107-2004 Class 2 | | | | | | Sizes S - XL | | Ea | \$20.28 | | | 2XL | | Ea | \$22.20 | | 1077-ICS (specify | Legend Insert Message | | Ea | \$4.99 | | a,b,c,d,e,f,org) | | | | | Front Back Vest available in <u>orange</u> only with lime green reflective tape. Interchangeable Legend Insert Messages Options: - (a) School Administration - (b) School Transportation - (c) Student/Staff Attendance - (d) Parent Liaison - (e) Building Maintenance - (f) School Resource Officer - (g) School Media Liaison # 2. Explosive Device Mitigation and Remediation # **Inspection mirrors (2.2.11)** | Ref No/Order No | Description | Vendor | UOM | Price | |-----------------|-------------------------------|-----------|-----|---------| | P120IM | Convex, hand held | LBrossard | Ea | \$51.06 | | P120FIM | Flat, hand held | LBrossard | Ea | \$49.78 | | P120IMW | Convex, with wheels | LBrossard | Ea | \$59.83 | | P120FIMW | Flat, with wheels | LBrossard | Ea | \$58.55 | | P120IMLW | Convex, with wheels and light | LBrossard | Ea | \$63.86 | | P120FIMLW | Flat, with wheels and light | LBrossard | Ea | \$62.58 | | | | | | | Inspection mirrors are excellent for security when it is needed to look under or around vehicles, machines, equipment and hard-to-see areas. Mirrors available in a lightweight hand-held model or complete with caster wheels and light. Difference styles include round convex or flat mirror. Equipped with adjustable swivel for infinite adjustment. Has a heavy duty extruded rubber rim to help prevent damaging objects when maneuvering. Mirrors available with tripod ball-bearing caster wheels, allowing full range of motion with effortless maneuvering. Light weight with a 51" handle. Low 3 ½" ground clearance, and available with flashlight, batteries and mounting bracket. For indoor and outdoor use. # Metal Detector (2.2.5) | Ref No/Order No | Description | Vendor | UOM | Price | |-----------------|---------------------------------------|---------|-----|----------| | HHMD | Defender Hand Held Metal Detector, | Life | Ea | \$113.90 | | | (runs on 9v batteries – not included) | Barrier | | | The LifeBarrier Defender™ with silent alert is a lightweight, durable, hand held metal detector used by law enforcement, public safety, security and military personnel. Approximately 17" in length, the Defender™ is ideal for first line defenders, providing a stand off distance that allows those using it to conduct their search safely and effectively. #### Features: - Vibrates for (silent) discrete warning to officer - Traditional audio alarm with LED lights - Three different frequencies - Low battery light - Ultra-light for long term use with soft touch grip for extra comfort - Built for military, airport security, police, government # 3. CBRNE Operational and Search and Rescue Equipment # **Trauma Kits (3.2.28)** | Ref No/Order No | Description | Vendor | UOM | Price | |-----------------|-------------------|--------|-----|----------| | 145225 | Deluxe Trauma Kit | Swift | Ea | \$194.73 | | 148820 | Major Trauma Kit | Swift | Ea | \$153.13 | | Kling Badge Sterile, 4" X 5 Yd. | 1 | Gauze Pads, 3" X 3" | |--|---|---------------------------------------| | 1 Bloodstopper | 1 | Gauze Pads, 4" X 4" | | Medi-Rip Bandage, 3" X 5 Yd. | 1 | Flashlight | | 1 Medi-Rip Bandage, 6" X 5 Yd. | 1 | Radio AM Frequency Battery
Powered | | 1 Elastic-Bandage, 3" X 5 Yd. | 1 | Instant-Glucose 31 Grams | | Emergency Yellow Blanket, 54" X 80" Poly | 1 | Ammonia Inhalants, 10 | | 1 Triangular Bandage, 36" X 36" X 52" | 1 | Safety Pins Large #3 Doz. | | 1 Rescue Blanket Silver | 1 | Splint - Cardboard Hand & Wrist | | 1 Trauma Dressing, 12" X 30" | 2 | Battery - Size AA | | 1 Cold Pack | 1 | Battery - Size D | | Major Kit Includes: | | | | 1 Adhesive Tape, 1" X 10 Yd. | 1 | Eye Pads w/Adhesive Strips, 4 E/ | | Vionex No Rinse Gel Hand Wash, 4 Oz. | 1 | Microshield CPR Mask Pack | | 1 Sphyg Aneroid (No Pin) Adult | 1 | Splint Board w/Pad, SM 12" X 6" | | 1 Steth. Nurses Various Colors | 1 | 10 Pair Gloves in Ziploc Bag | | 1 Penlight Disposable | 1 | Antiseptic Wipes 20's Ziploc | | 1 Forcepw/Magnification Lens | 1 | Hydrocortisone 20's Ziploc | | 1 Utility Shears, 7 | 1 | Triple Biotic 20's Ziploc | | Lister BDG Scissors S/S. 5 1/2" | 1 | Alcohol Wipes 50's Ziploc | | 1 First Aid Booklet | 1 | Kling Bandage Sterile, 3" X 5 Yd. | | 1 Woven Bands, 16's, 1" X 3" | 1 | Waterjel Facial Dressing | | 1 Woven Knuckle Bands, 8's | 1 | Eye Wash, 4 Oz. | | 1 Woven Fingertip "T" 8's | 1 | Sodium Chloride, 0.9% 500ML | # Flashlights (3.1.10) (3.1.11) | Ref No/Order No | Description | Vendor | UOM | Price | |-----------------|--------------------------------|-------------|-----|----------| | 90262 | Survivor 120V AC fast charge, | Streamlight | Ea | \$101.17 | | | yellow | | | | | 90243 | 20v/12v steady charge, yellow | Streamlight | Ea | \$91.09 | | 90062 | 120v AC fast charge, orange | Streamlight | Ea | \$107.17 | | 90043 | 120v/12v steady charge, orange | Streamlight | Ea | \$91.09 | | 75021 | Stinger AC fast charge, black | Streamlight | Ea | \$80.37 | | 76001 | Polystinger AC charge, yellow | Streamlight | Ea | \$66.97 | The Survivor Division 2 Model Rechargeable Flashlight features a "black dot" smoke-cutter xenon bulb that throws light even through smoke, fog and mist. 90 degree right-angle design with a spring-loaded clip, easily mounting the light to a belt or pocket for hands-free use. The case is constructed from high-impact nylon and O-ring sealed. Polycarbonate lens is unbreakable. The 4.8-volt battery can be recharged as many as 1000 times and delivers up to 1.7 hours of continuous use at up to 25,000 candlepower between charges. The Survivor comes wi6th either a 10-hour steady charger (with 120v AC and 12v DC cords), or a 1-hour fast charger (120v AC cord only). Dimensions: 6.88"H x 3"W x 3.38"D. Weight with battery: 15.4 oz. Yellow or Orange. UL and CUL Division 2 approved; rack is NFPA approved. The Stinger and PolyStinger Rechargeable Flashlights deliver superior power and durability in a compact size. Both models have xenon bulbs producing up to 15,000 candlepower. The 3.6-volt NiCd battery can be charged up to 1000 times and provides up to one hour of continuous use. The standard Stinger has a corrosion-resistant machined aluminum case and unbreakable polycarbonate lens. Side-mounted switch is self-cleaning. Tail cap holds a spare bi-pin xenon bulb. Weight: 10 oz. with battery. Length: 7.4". Black. The PolyStinger has a lighter, nonconductive polymer case with a nonslip grip. Weight: 8.7 oz. with battery. Length: 7.4". Yellow. Both the Stinger and PolyStinger are available with either a 10-hour steady charger or a 2.5-hour fast charger. Both models are CE and UL listed. # 4. Interoperable Communications Equipment Please see the enclosed 2003 Homeland Security Grant Program (SHSGP) Grant Agreement (II. Objectives and V. Responsibilities of Sub-grantee) for requirements on the purchase of interoperable communications equipment. # 7. Physical Security Enhancement Equipment # Vehicle/building entrance barricades – planter barriers/bollards, portable (14.1.1.2) | Ref No/Order No | Description | Vendor | UOM | Price | |---------------------|--|--------|-----|------------| | TF4110 (color code) | Round 48"x24" (unit wt/capacity 1,020 lbs) | Wausau | Ea | \$898.41 | | TF4115 (color code) | Round 48x26" (unit wt/capacity 1,400 lbs) | Wausau | Ea | \$1,003.35 | | TF4120 (color code) | Round 48"x30" (unit wt/capacity 1,300 lbs) | Wausau | Ea | \$899.69 | | TF4229 (color code) | Round–fancy 48"x35" (unit wt/capacity 1,900 lbs) | Wausau | Ea | \$1181.24 | | TF4200 (color code) | Square 48"x48"x30" (unit wt/capacity 1,960 lbs) | Wausau | Ea | \$1005.91 | # **Color Selection** A2 – Misty Grey B3 – Weatherstone Sand TF4110 TF4115 Cost <u>includes</u> shipping to address listed on order form. Delivery to individual building and set up by school maintenance or grounds staff is the responsibility of the district. TF4120 TF4229 TF4200 # **Hallway Surveillance Mirrors** | Ref
No/Order | Description | Vendor | UOM | Price | |-----------------|--|-------------|-----|----------| | No | | | | | | PLX-13 | 13" Diameter Convex Acrylic Mirror/Indoor Use | Fred Silver | Ea | \$20.90 | | PLX-18 | 18" Diameter Convex Acrylic Mirror/Indoor Use | Fred Silver | Ea | \$29.51 | | PLX-26 | 26" Diameter Convex Acrylic Mirror/Indoor Use | Fred Silver | Ea | \$50.26 | | PLX-30 | 30" Diameter Convex Acrylic Mirror/Indoor Use | Fred Silver | Ea | \$64.03 | | PLX-36 | 36" Diameter Convex Acrylic Mirror/Indoor Use | Fred Silver | Ea | \$76.91 | | PLX-48 | 48" Diameter Convex Acrylic Mirror/Indoor Use | Fred Silver | Ea | \$183.00 | | PLXR-13 | 13" Diameter Convex Acrylic Mirror/Outdoor Use | Fred Silver | Ea | \$25.10 | | PLXR-18 | 18" Diameter Convex Acrylic Mirror/Outdoor Use | Fred Silver | Ea | \$33.17 | | PLXR-26 | 26" Diameter Convex Acrylic Mirror/Outdoor Use | Fred Silver | Ea | \$60.90 | | PLXR-30 | 30" Diameter Convex Acrylic Mirror/Outdoor Use | Fred Silver | Ea | \$74.75 | | PLXR-36 | 36" Diameter Convex Acrylic Mirror/Outdoor Use | Fred Silver | Ea | \$92.59 | | PLXR-48 | 48" Diameter Convex Acrylic Mirror/Outdoor Use | Fred Silver | Ea | \$194.73 | Acrylic Convex Mirrors: Have the same general construction features as glass convex mirrors, except the mirrors are made of acrylic. The reflection is as clear and bright as glass. They are recommended for areas where TRAFFIC SAFETY MIRRORS are required, yet danger from glass breakage and vandalism present a problem. For example: Food Processing Plants, Schools, Institutions, Jails, Outdoor Locations. Etc. - 1. Lighter in weight than glass - 2. Unbreakable under normal use. - 3. Recommended where glass mirrors might prove hazardous. | INDOOR TYPE | MODEL | SIZE | DISTANCE
COVERED | SHIPPING
WEIGHT | |--|-------------------------------|--|-------------------------------------|-------------------------------------| | Mounted on heavy | PLX-13 | 13" DIAMETER | UP TO 12' | 6 LBS. | | fiberboard back with a | PLX-18 | 18" DIAMETER | UP TO 17' | 8 LBS. | | ball and socket swivel in | PLX-26 | 26" DIAMETER | UP TO 24' | 16 LBS. | | the center, for | PLX-30 | 30" DIAMETER | UP TO 28' | 18 LBS. | | adjustment to any | PLX-36 | 36" DIAMETER | UP TO 35' | 30 LBS. | | viewing angle, gray
plastic frame and
mounting hardware | PLX-48 | 48" DIAMETER | UP TO 44' | 40 LBS. | | OUTDOOD TYPE | | | | | | OUTDOOR TYPE | MODEL | SIZE | DISTANCE
COVERED | SHIPPING
WEIGHT | | | MODEL
PLXR-13 | SIZE 13" DIAMETER | | | | Mounted on tempered fiberboard back with a | | | COVERED | WEIGHT | | Mounted on tempered | PLXR-13 | 13" DIAMETER | COVERED
UP TO 12' | WEIGHT
6 LBS. | | Mounted on tempered fiberboard back with a ball and socket swivel in the center, for | PLXR-13
PLXR-18 | 13" DIAMETER
18" DIAMETER | UP TO 12'
UP TO 17' | 6 LBS.
8 LBS. | | Mounted on tempered fiberboard back with a ball and socket swivel in | PLXR-13
PLXR-18
PLXR-26 | 13" DIAMETER
18" DIAMETER
26" DIAMETER | UP TO 12'
UP TO 17'
UP TO 24' | WEIGHT 6 LBS. 8 LBS. 16 LBS. | **Outdoor models** available with galvanized steel back for improved weather and chemical resistance. All sizes except 48" diameter. Extra mounting hardware (double mounting hardware) available for high wind areas on *outdoor* 26", 30", 36", 15" x 24", and 20" x 30" sizes. All mirrors are individually packed in sturdy double wall corrugated containers. Installation instructions are included in every package. All necessary heavy duty steel mounting brackets are supplied. **CAUTION!** The Silver-Plex surface is much softer than glass. To prevent scratching, special cleaning instructions on the back of each unit must be followed. <u>Scratch Resistant Acrylic Convex Mirrors</u> are available. # 9. CBRNE Logistical Support Equipment # **Bullhorn/megaphone (19.2.8)** | Ref No/Order No | Description | Vendor | UOM | Price | |-----------------|---------------------------------|---------|-----|----------| | A12-SA | Voice Gun Portable Loudspeaker, | Federal | Ea | \$456.70 | | | 16 Watts | Signal | | | Excellent sound quality Trouble-free solid-state design Battery operated Meets FAA specifications Take control of the situation with Federal Signal Voice Guns® – the most powerful lightweight electronic megaphones available. Specialized noise canceling microphones improve voice reproduction even at long distances. Rugged high–impact Cycolac™ parts are virtually indestructible for long service life. Ideal for industrial, fire, marine, athletics, law enforcement and many other applications. Model A12SA is made of Lexan™ high–impact, self–extinguishing plastic. This benefit makes it appropriate for hazardous environments such as oil refineries and other industries where fire hazard is always present. The A12SA operates on eight "AA" batteries. # ID badge system – visitor (19.2.9) | Ref No/Order No | Description | Vendor | UOM | Price | |---------------------|-----------------------------------|-----------|-----|------------| | VMESK | Visitor Management Express | Identisys | Ea | \$993.43 | | | Software Kit | | | | | SAB | Self Adhesive Badges | Identysys | Pk | \$108.74 | | SLB | Self Laminating Badges | Identysys | Pk | \$60.00 | | CLIPS | Strap Clips | Identysys | Pk | \$59.31 | | Badge System Option | onal Equipment | | | | | FCPCP | IdentiSys Full Color Plastic Card | Identisys | Ea | \$2,557.00 | | | Printer | | | | | HHBCR | Handheld Barcode Reader | Identysys | Ea | \$950.24 | **Express Software Kit** with software CD and stand, bar and code scanner, USB hub, and slot punch. Photo ID starter pack plus web camera, adjustable camera. All IDs can be printed using any existing color inkjet printer and the consumables listed below. Visitor management software allows user to scan visitors in and out using a wand barcode reader, and keeps records for reporting. **Self Adhesive Badges** – Business card size, 2.25" x 3.5", 500 per pack. Less durable, single or short term use solution. Self Laminating Badges – Business card size, 2.25" x 3.5" with self adhesive, one-step clear lamin ation. 100 per pack. More durable, water resistant, possible multiple uses. Strap Clips - Pack of 250 for use with self laminating badges. **Plastic Card Printer** – includes printer, software, slot punch, and supplies for printing 500 cards (ribbons, blank plastic cards and strap clips). **Handheld Barcode Reader** – Mobile Manager and software portable solution enables you to scan barcodes anywhere to account for students, staff and visitors in the event of evacuation. See attached information sheet for more information on this system. # 11. Medical Supplies #### **Defibrillators** | Ref No/Order No | Description | Vendor | UOM | Price | |-----------------|-----------------------------|---------|-----|------------| | 9300 E201 | Powerheart AED G3 Automated | Cardiac | Ea | \$1,727.70 | | | External Defibrillator | Science | | | The next generation Powerheart AED has arrived. The Powerheart AED G3 is our flagship, feature-rich AED offering. The innovative Powerheart AED G3 presents our new customer-friendly features such as more instructive voice prompts, improved voice quality, new lighter weight, redesigned form factor, and the industry's first four-year, full replacement battery. Cardiac Science has the cutting-edge AED advantage. Industry leading technology and added performance features leads the way for the next generation of Cardiac Science AEDs. #### Ease-of-use - Simple, easy-to-use, one-button operation. - More instructive voice prompts guide user through rescue. - Outstanding voice prompt quality and clarity. - Lighter weight in a new user-friendly form factor. #### RescueReady® Reliability - The Powerheart AED G3 continues to feature our industry leading one-button operation and RescueReady technology featuring our patented daily, weekly, and monthly self-tests, virtually assuring first time, every time rescue performance. - The Powerheart AED G3 is the only AED on the market that automatically tests all three critical components daily including the pre-connected electrodes (presence and function), IntelliSense® lithium battery, and system. - The G3 now includes a partial energy test with the weekly self-test, and a full energy charge cycle with the monthly self-test. #### **Innovative Technology** The new Powerheart AED G3 also incorporates the Company's patented RHYTHMx® analysis software and STAR® biphasic defibrillation energy waveform. #### 12. CBRNE Reference Materials # Reference Books (11.2.18) (11.1.11) | Ref No/Order No | Description | Vendor | UOM | Price | |-----------------|-----------------------------------|-----------|-----|---------| | JCBH | Jane's Chemical/Biological | JJ Keller | Ea | \$76.30 | | | Handbook | | | | | JFSH | Jane's Facility Security Handbook | JJ Keller | Ea | \$76.39 | | UTMC | Understanding Terrorism and | JJ Keller | Ea | \$44.01 | | | Managing the Consequences | | | | #### Jane's Facility Security Handbook Pocket-sized security reference. This handy pocket book provides you with an authoritative security checklist of the action points to safeguard your facilities against terrorism and violent crime. You will find detailed information on the security considerations for key facilities such as schools, office buildings and tansport systems to complement and reinforce your security strategy. Ideal for security professionals working in the field. Contents include * Terrorist primer * Security planning * Buildings security * Hospitals * Educational institutions * Transportation systems * Utilities * Entertainment facilities * Special events * Response Product Dimensions: 5.9 x 5.0 x 1.1 inches Shipping Weight: 8.5 ounces Spiral-bound: 320 pages #### Jane's Chem-Bio Handbook Newly updated, the Jane's Chem-Bio Handbook: Second Edition is an essential guide for US first responders that consolidates critical planning information and response procedures for a chem-bio incident. Fundamental on-scene procedural information includes initial response procedures, chemical agent indicator matrix, on-scene handling of biological agents, decontamination procedures, site set-up procedures with detailed graphics, and much more. Key contents include: Pre-incident planning, On-scene procedures, Comprehensive management checklists for rapid response, Latest triage and casualty management, Chemical-biological agent descriptions and effects, Chemical-biological agent delivery systems and methods, Management of biological casualties Post-incident recovery including critical incident stress debriefing, Meteorological conditions, Chem-bio case studies, Jane's Chem-Bio Handbook: Second Edition is also available in Latin-American Spanish, Russian and French. Please ask your local Jane's representative for details. Intended for: First responders: Military, Police, Fire and EMS officials. Spiral-bound: 340 pages. Product Dimensions: 5.8 x 4.9 x 1.1 inches. Shipping Weight: 8.8 ounces. #### **Understanding Terrorism and Managing the Consequences** The only comprehensive book for the emergency community and the first to: - *Discuss tactical violence and information warfare as a significant emergency responder threat. - *Address weapons of mass effect how weapons that may not cause mass destruction can cause massive disruption of society and services. - *Direct emphasis on consequence response and scene safety. - *Include simulations that can be assigned as student projects. An effective on-scene resource, as well as the most comprehensive instructional guide, Understanding Terrorism and Managing the Consequences is appropriate for emergency planners at all levels - local, state, and federal. Providing an in-depth look at consequence response, Maniscalco and Christen detail safety procedures for emergency responders, scene search operations, precautions for secondary devices, and initial scene evaluation of a terrorism/ tactical violence event. Their discussion of the incident management system as applied to terrorism/tactical violence response outlines procedures that will insure a coordinated and effective response plan. An overall analysis of the threat spectrum to emergency responders is a significant contribution offering numerous survival skills. Understanding Terrorism and Managing the Consequences is not only a broad but also a complete overview. # **Equipment Order Form** | Ship To (NO PO BOXES) (please print all information) | | | | | | | | | | |--|-----------------|---------------------------|--|-------------|---------------|-------------|--|--|--| | District Name: | | | | | | | | | | | Address: | | | | | | | | | | | City, State, Zip: | | | | | | | | | | | Contact Person: | | | | Title: | | | | | | | Phone: (|) | | Fax: () | | | | | | | | Email: | Quantity | Unit
Measure | Reference Order
Number | Description (including size, color etc.) | | Unit
Price | Total Price | Total Amous | nt of Order | | | | | | | | | Total Amount of Order | | | | | | | | Freight Inc | | | nt Included | | | | | | | | | | | Total Amount | | | | | | |